

In-beam γ ray Experiments

Heiko Scheit
紗糸 俳子

September 9-10, 2009
2009年9月9-10日

Outline	2
List of Experiments	3
In-Beam γ 2008	4
Island of Inversion	5
Exp. Setup	6
DALI2	7
PID Before Target	8
First γ ray	9
PID after target	10
$E(2^+)$ vs. N	11
Next Campaign	12
CNS GRAPE	13
GRAPE	14
In-Beam Resolution	15
Recoil Distance	16
SHOGUN	17
Next γ spectrometer	18
Simulation	19
Configurations	20
SHOGUN 100	21
SHOGUN	22
Things to Consider	23
High Beam Energy	24
Atom. BG	25
High Beam Energy	26
Other Issues	27
Other	28
RIBF User Group	29
Summary	30
Summary	31

Outline

- List of approved in-beam γ ray experiments
- Overview of in-beam γ ray results 2008: 8 hours
 - DALI2 γ ray spectrometer (NaI(Tl) based)
- GRAPE γ ray spectrometer (HPGe based)
- SHOGUN γ ray spectrometer ($\text{LaBr}_3(\text{Ce})$ based)
- Things to consider
 - mainly due to high beam energy
- RIBF user group meeting in Hawaii

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 2

List of In-Beam γ ray Experiments

prim. beam	interest	spokesperson	days
^{16}O , ^{20}Ne , ^{36}Ar	?	L. Trache	3
^{48}Ca	$B(E2\uparrow)$: ^{42}Si	S. Takeuchi	3
^{48}Ca	$B(E2\uparrow)$: ^{30}Ne , ^{36}Mg , $E(2^+)$: ^{32}Ne , ^{38}Mg ,...	H. Scheit	10
^{48}Ca	$E(2^+)$: ^{40}Mg	P. Fallon	3(+3)
^{48}Ca	^{33}Mg	D. Bazin	4
^{70}Zn , ^{76}Ge	lifetime near ^{64}Cr	E. Ideguchi	4
^{86}Kr	?	Sohler/Elekes	?
^{86}Kr	$B(E2\uparrow)$: $^{52,54}\text{Ca}$ $E(2^+)$: ^{54}Ca	S. Takeuchi	2
^{124}Xe	$B(E2\uparrow)$: near ^{100}Sn	P. Doornenbal	7
^{238}U	?	Zs. Dombradi	3
^{238}U	$B(E2\uparrow)$, $E(2^+)$ near ^{132}Sn	N. Aoi	10
^{238}U	$B(E2\uparrow)$, $E(2^+)$ near ^{78}Ni	K. Yoneda	10

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 3

In-Beam Gamma Program 2008: 8 hours

4

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 5

Experimental Setup

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 6

DALI2

- 182 NaI(Tl) detectors
- θ coverage: 11° – 165°
- $\epsilon_\gamma \approx 20\%$
- $\Delta E/E = 6\%$ (1 MeV) 11% ($\beta = 0.6$)
- target: 2.54 g/cm^2 C
- S. Takeuchi *et al.*, RIKEN Prog. Rep. 36, 148 (2003)

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 7

PID Before Secondary Target

- $\Delta E - B\rho - \text{TOF}$ method
 - $Z \propto \Delta E$ $\Delta Z = 0.5$ (FWHM)
 - $A/Q \propto \text{TOF}$ $\Delta A = 0.06$ (FWHM)
- ^{32}Ne : 5/s $E \approx 230 \text{ MeV}/u$
- ^{33}Na : 30/s

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 8

First New In-Beam γ ray Transition at the RIBF

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 9

PID After Target and γ ray Spectra

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 10

$E(2^+)$ as Function of N

- lowest $E(2^+)$ of Ne isotopes
- very good agreement with Utsuno et al., PRC 60, 054315 (1999)
- very good agreement with Intruder calculation of Caurier et al., NPA 693, 374 (2001)
- ^{32}Ne belongs to the “Island of Inversion”

P. Doornenbal, H. Scheit *et al.*
 Phys. Rev. Lett. 103, 032501 (2009)
 arXiv:0906.3775

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 11

Next In-Beam γ Campaign

- Nov. 2009: 6 days U (Aoi-san, Yoneda-san)
- Dec. 2009: 7 days ^{48}Ca (Scheit-san, Takeuchi-san)
- RIBF beam time for in-beam γ ray experiments

year	time
2007	0
2008	8 hours
2009	15 days

- RIPS still operational

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 12

CNS GRAPE

- Gamma-Ray detector Array with Position and Energy sensitivity
- 18x2 planar segmented Ge detectors
- High Resolution 2.5 keV intrinsic resolution for 1.3 MeV
- High Sensitivity $\epsilon\Omega \sim 5\%$ for 1 MeV
- Position Sensitive: Resolution after Doppler Correct. 1 %
- Goal: 1 mm position resolution for z-direction

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 14

In-Beam Resolution

- ${}^4\text{He}({}^{12}\text{Be}, {}^{12}\text{Be}^*)$ $\beta = 0.3$ $\Delta z \approx 3.4 \text{ mm (FWHM)}$
- new digital electronics since 2009

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 15

Recoil Distance Setup at F8

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 16

SHOGUN

17

Next Generation Fast Beam γ Spectrometer

- need higher precision
 - better energy resolution than NaI(Tl)
 - higher efficiency than HPGe
 - better timing than NaI(Tl) or HPGe
- new “magic” scintillator material LaBr₃(Ce)
 - high light yield (~ 60% more than NaI(Tl))
 - fast decay time constant: 16 ns
 - time resolution: ~ 100 ps
 - high density: 5.1 g/cm³
 - combines good properties of HPGe, NaI(Tl) and BaF

DALI2: 10%

GRAPE: 5%

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 18

Simulation: SHOGUN 1000 and DALI2

Simulation by P. Doornenbal
H. Scheit, In-Beam γ Experiments
S. Takeuchi *et al.*, PRC 79, 054319 (2009)

JUSEIPEN Workshop, Sep. 9-10, 2009 – 19

Possible Configurations

fast beam setup ($v = 0.6c$)			
	$\frac{\Delta E}{E}$ (%)	ϵ_γ (%)	$\epsilon_{\gamma\gamma}$ (%)
NaI(Tl) DALI2	10.0	23.5	5.5
RISING	1.9	2.8	0.08
SHOGUN 1000	3.2	35.0	12.2

$8 \times 4 \times 1.5 \text{ cm}^3$

slow/stopped beam setup			
	$\frac{\Delta E}{E}$ (%)	ϵ_γ (%)	$\epsilon_{\gamma\gamma}$ (%)
RISING	0.2	15.0	2.25
SHOGUN 1000	2.4	56.0	31.3

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 20

SHOGUN 100 and DALI2

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 21

SHOGUN

- Scintillator based High-resOlution Gamma-ray spectrometer for Unstable Nuclei

- advantages: fast beam
 - high (optimum) resolution
 - high efficiency
 - fast timing
 - **easy operation**
 - **very low running cost**
- advantages: slow/stopped beam
 - high efficiency (esp. $\gamma\gamma$)
 - “**prompt flash**” is no problem:
high segmentation is not needed
- international **collaboration** (?)

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 22

Issues at High Beam Energies

- $E = 150 \dots 250 \text{ MeV/u}$
- Doppler shift and **Doppler Broadening**
- atomic **background**
 - back-scattered electrons

$$E_{\max}^{e^-} = \frac{1}{500} E/A \quad (\beta \rightarrow 2\beta, \quad m \rightarrow \frac{1}{2000}m)$$

- **isotropic in laboratory system**
- scales with Z_t^2

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 24

Atomic Background

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 25

Issues at High Beam Energies

- thick targets 1–2 cm (!)
 - compare: 1 mm position resolution of γ ray detector
 - additional Doppler broadening:
changing beam energy due to energy loss
- lifetime of excited state
 - 100 ps = 1–2 cm flight path (!)
 - unknown decay position
 - if decay after the target: velocity is exactly known
 - Doppler correction must take that into account

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 26

Other Issues

- charge states: for high-Z beams
 - measure TKE
- for absolute measurements
 - isomeric ratios can be large
 - must be measured

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 27

Other

28

RIBF User Group

- please join the RIBF user group
 - RIBF User Guide -> Users Group -> Users Group Registration
 - http://ribfwww.riken.go.jp/exp/RIBF_uec_eng/
- there will be a RIBF user group meeting during the APS/JPS meeting in Hawaii
 - please let me know any wishes

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 29

Summary

- many in-beam γ ray experiments already approved
- main devices for in-beam γ ray spectroscopy at the RIBF
 - DALI2
 - GRAPE
 - NB: both are not user devices; contact owner (!)
- RIBF with BigRIPS and ZeroDegree is fully operational
- first in-beam γ -ray study in 8 hours
 - ^{32}Ne : $E(2^+) = 722(9)$ keV (in “Island of Inversion”)
- next generation γ ray spectrometer: SHOGUN

H. Scheit, In-Beam γ Experiments

JUSEIPEN Workshop, Sep. 9-10, 2009 – 31